PANDEMIC INFLUENZA ## Preparedness, Response, and Recovery GUIDE FOR CRITICAL INFRASTRUCTURE AND KEY RESOURCES Annex: Commercial Facilities Sector Pandemic Guideline ### ANNEX: Commercial Facilities Sector Pandemic Influenza Planning Guidelines **Purpose:** This Sector-specific guideline is an annex to the *Pandemic Influenza Preparedness, Response, and Recovery Guide for Critical Infrastructure and Key Resources (CI/KR Pandemic Influenza Guide*) and intends to assist the Commercial Facilities Sector, and the businesses within the sector, with planning for a catastrophic influenza pandemic. Companies that fail to prepare for such a prolonged catastrophic event may find themselves without the staff, equipment, or supplies necessary to continue providing essential services for their customers and the nation. For the complete guide, please see www.pandemicflu.gov/plan/pdf/cikrpandemicinfluenzaguide.pdf. How-to-Use Guidelines: The guideline serves as a non-prescriptive reference for owner-operators and a practical tool that business planners can use to augment and tailor their existing emergency response plans given the unique challenges a pandemic influenza presents. It is important to integrate this influenza pandemic planning with your existing business continuity and emergency response plans and/or the CI/KR Pandemic Influenza Guide's comprehensive framework for pandemic influenza catastrophic planning. This annex addresses the major challenges the Commercial Facilities may face and should assess in its pandemic influenza planning within the seven key areas of vulnerability highlighted in blue boxes in the Guideline. While not necessarily applicable to all businesses or entities in a given sector, each relevant *Action*, *Supporting Action*, and *Question* in this guideline can be integrated and managed as a separate checklist item during the planning process. - Actions: These are primary checklist items with numerous related supporting actions and questions to consider. - Supporting Actions: Expanding on the overarching action, these supporting actions offer suggestions for further study. - Questions to Consider: These questions are Sector-specific and designed to focus on the main and supporting actions. The questions are neither comprehensive nor prescriptive; they simply represent a starting point to stimulate thinking about further actions and options. Planning Assumptions: Influenza pandemics are unpredictable events; it is impossible to forecast their characteristics or severity accurately.. The Centers for Disease Control and Prevention (CDC) define a severe pandemic influenza as a Category 4 or 5 with case fatality ratio of 1 percent or higher. Given today's highly mobile population, if a severe pandemic influenza emerges, outbreaks may occur nearly simultaneously across the country making reallocation of resources more difficult than in other emergencies. Therefore, each sector must rely primarily on its own internal resources for response. While an influenza pandemic will likely affect a given community for six to eight weeks, nationally a wave may linger for up to 12 weeks. Thus, even though a community outbreak may have subsided, businesses in those communities that depend on a national supply chain may find themselves without the necessary materials, supplies, and workforce because other communities across the country may still be affected by an outbreak. The guidance, which is based on disease impact assumptions (pandemicflu.gov/plan/pandplan.html) from the CDC, includes the following: - Susceptibility to the pandemic influenza virus will be universal. - Once sustained person-to-person transmission begins, the disease will spread rapidly around the globe. - The clinical disease attack rate will likely be 30 percent or higher in the overall population during the pandemic influenza. - Rates of absenteeism will depend on the severity of the influenza pandemic. In a severe influenza pandemic, absenteeism attributable to illness, the need to care for ill family members and fear of infection may range from 20 to 40 percent. - Epidemics will last 6-8 weeks in affected communities. - Multiple waves (periods where community outbreaks strike across the country) will likely occur with each lasting 2-3 months. For detailed information on these planning assumptions and the pandemic influenza context, see Section 3 of the CI/KR Pandemic Influenza Guide and the other Federal guidance at www.pandemicflu.gov. ### **ESSENTIAL SERVICES AND FUNCTIONS** Industries in all sectors of the American economy will experience pandemic flu impacts – the Commercial Facilities Sector is no exception, and given the nature of an influenza pandemic, some subsectors of the Commercial Facilities sector may experience a severe drop off in business. Effective coordination with public safety officials and community leaders will facilitate the integration of Commercial Facilities owners and operators into all community emergency operations plans. The Commercial Facilities sector is widely diverse in both scope and function, and has a dominant influence on the Nation's economy. The sector includes retail centers, hotels, casinos, theme parks, motion picture production studios, office and apartment buildings, convention centers, sports stadiums, and other sites where large numbers of people congregate to pursue business activities, conduct personal commercial transactions, or enjoy recreational pastimes. #### Identify and assess your company's essential services, functions and processes. **ACTION** SUPPORTING ACTIONS ✓ QUESTIONS TO CONSIDER What essential business functions and processes must you sustain to produce, distribute and Identify all essential services and functions maintain essential services, functions and processes? necessary to maintain operations. Have you communicated with your critical customers and business partners about the need to jointly plan for pandemic flu? Identify key customers (i.e. health care Will hotel guests need healthcare, food or other services if they are stranded or sick and how tenants) with specific needs. will you interact with them to provide the services they need? Have you revised your incident management capabilities given the pandemic flu threat? Prioritize your critical customers or tenants Are there products and services you provide or functions that you serve that you might be based on their expected value to the able to suspend during a pandemic influenza outbreak? community during an influenza pandemic. What impacts might a severe pandemic flu have on demand from your critical customers? Determine the extent that your business will Given the nature of your business, how likely will it be to maintain business operations during likely be impacted by an influenza pandemic. a pandemic influenza (e.g., public assembly facilities, sports leagues and resorts)? If your business or facility will likely close what essential minimal operations must you Prioritize your services and functions and maintain (e.g., maintain care of live animals at zoos and other holding facilities)? identify those that you can suspend. Can you operate if your customers do not want to be near other customers or employees? If you have a severe drop off in business and corresponding revenue, how long can you Identify critical vendors and assess their continue to operate? pandemic influenza plans to ensure their Do the functions and processes that sustain your operation require your employees to delivery of supplies and services. encounter customers? Could your hotel or resort be used as a healthcare treatment center if guests are no longer Garner support from your senior management traveling or attending conferences? for all pandemic planning and contingency How might you adapt your typical services to support the community, region or nation? plans. Is there a current Emergency/Crisis Management Team in place and are the roles and Calculate the impact on the business if the responsibilities clearly defined? "brick & mortar" stores are closed for an Does this EMT team meet on a regular basis to discuss current best practices and events extended period. related to major outages? Can the business maintain operations if it limits itself to its online presence? What are the forecasted effects on the business and the consumer-buying habits in a pandemic | QEP. | ARTMEN. | | | |------|---------|---|--| | 4 | | | influenza situation? | | | | • | Has your business tested its pandemic contingency plan? | | | | • | Is there a single point of contact or designated department that will be the point of contact or information and communications during a pandemic? | | | | • | Are there any critical vendors/suppliers located in areas or countries impacted by the pandemic influenza outbreak? | | | | • | What would be the alternate channels of communications/interaction with vendors and suppliers located in quarantined areas? | | | | • | Can a business alter its operation to rely on drive-up delivery or home-delivery services? | ### ESSENTIAL ASSETS, EQUIPMENT AND SYSTEMS Unlike other disasters, a pandemic influenza will not physically damage infrastructure. However, planners need to assess the impact that personnel loss will have on the Commercial Facilities Sector's assets and equipment. In addition, a pandemic's impact on the supply chain (i.e., "just-in-time" delivery, warehousing, and logistics) could have a significant impact on the ability to get replacement parts and supplies, or to conduct routine maintenance on assets and equipment. Planners should have contingency plans that address the lack of parts and supplies for operating essential equipment and assets.
Businesses that rely on remote real-time services for maintaining business continuity will likely need to adjust their telecommuting activities to make them more efficient. Essential assets and equipment include: shopping centers, hotels, conference centers and resorts, billing, payroll and IT systems, facility repair and maintenance equipment, television and radio broadcast equipment. | AC | TION Review assets and equipment critical | ical | to support each essential function. | |----|---|--|---| | ✓ | SUPPORTING ACTIONS | The state of s | QUESTIONS TO CONSIDER | | | Identify equipment and systems that must operate continuously and/or at key periods to sustain essential functions and processes. | • | Is the facility that houses your operations essential to the service you provide or product you manufacture or distribute? If so, what systems or equipment are essential to ensure your facility can continue to house your businesses' essential functions? | | | Identify supplies, materials needed to | • | How will you repair failed primary and supporting equipment with a reduced workforce and potential supply shortages? | | | maintain assets or equipment; plan to stock or | • | If your IT system is not functional do you have a paper-based system as backup? | | | procure them for up to 12 weeks. | • | How long can you continue to operate without reimbursement for services or products? | | | Review your facility's primary and supporting components to identify potential single point | • | Have you developed standard operating procedures for your systems and equipment, and distributed them broadly to managers and employers? | | | failures and cascading consequences. | • | Do you have pre-established contracts with vendors? | | | Assess recurring and preventative maintenance requirements. | • | What systems and equipment require regular maintenance by law? If that maintenance is not performed, can you continue to use the equipment in an emergency? | | | Assess implications if your essential | • | Is there excess operational capacity in your organization to sustain functions while alternating and reducing demands on equipment and workers? | | | equipment fails early on in a pandemic. | • | Do you have replacements available for all essential equipment on-site or locally? | | | Calculate the segment of associates that must be on-site to support critical equipment and | • | Have you updated standard operating procedures for your essential systems and equipment to address pandemic conditions? | | | functions. | • | Could the operation of your essential systems or equipment (e.g., procedures requiring close | | | | contact between employees or HVAC equipment) contribute to the transmission of the influenza virus, and if so, how can you eliminate or modify to prevent this? (NOTE: CDC has determined that transmission of the influenza virus through HVAC systems is unlikely.) | |----------|--|--| | | | Have you cross-trained your employees who perform critical functions and who work with
essential equipment? | | | | Does your business have current inventory of parts for essential equipment? | | | | • Are there any new items added to the inventory since the last equipment/asset update? | | | | • Are there any old assets/systems that have been removed from the inventory since the last equipment update? | | A C | TION Dranges to suptain appendial appets | | | AC | TION Prepare to sustain essential assets | s and equipment for up to 12 weeks. | | √ AC | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | | | | ✓ | SUPPORTING ACTIONS Consider how each action relates to those developed to address other emergencies in | OUESTIONS TO CONSIDER How can you modify functions/processes temporarily to maintain essential functions? Is there excess operational capacity in your organization to sustain functions while alternating and reducing demands on equipment and workers? Have you updated standard operating procedures for your essential systems and equipment to address pandemic conditions? | | √ | SUPPORTING ACTIONS Consider how each action relates to those developed to address other emergencies in your existing business contingency plans. Plan to rely on in-house or available local | QUESTIONS TO CONSIDER How can you modify functions/processes temporarily to maintain essential functions? Is there excess operational capacity in your organization to sustain functions while alternating and reducing demands on equipment and workers? Have you updated standard operating procedures for your essential systems and equipment | ### **ESSENTIAL RAW MATERIALS AND SUPPLIES** Is there an IT disaster recovery plan, and is it tested on a regular basis using a different IT How might small- and medium-sized businesses collaborate to reduce their risk and team member during each test for succession planning? vulnerability for essential assets and equipment? A pandemic influenza wave may linger in a community for six to eight weeks. The negative impacts on individuals, organizations, and the nation from the illness and disease mitigation strategies will have an affect over a much greater duration than other typical disaster scenarios. A severe pandemic influenza may disrupt access to your essential materials and supplies necessary to function for up to 12 weeks. Businesses in the Commercial Facilities Sector should examine their supply chain, in-house storage capacity and ability to stockpile essential materials and supplies and prepare, if possible, to be self sustaining for up to 12 weeks. Given a reliance on "just-in-time" delivery and the potential impacts that could shut down your supply chain, you may need to consider stockpiling repair parts and Personal Protective Equipment (PPE) (e.g., masks, gloves, hand sanitizer) on-site or locally, or make other contingency plans. # ACTION Identify materials and supplies to sustain essential functions for up to 12 weeks. ✓ SUPPORTING ACTIONS OUESTIONS TO CONSIDER Identify critical materials and supplies necessary to maintain essential functions. • What materials and supplies are essential, and how much of them are needed, to sustain the most critical operations of your commercial facilities for up to 12 weeks? mutual aid program among similar assets. small/medium and even large businesses to assist each other with sustaining essential | The state of s | | |
--|---|--| | T. | Prioritize essential materials and supplies necessary to operate equipment and sustain essential functions. | How many days supply do you stock on-site for all essential supplies and materials, and how will you obtain the difference in a pandemic influenza emergency? What supplies might you substitute as backups temporarily for preferred critical ones? | | | Identify options to reduce demand for essential materials and supplies. | • Are there operations and maintenance/repair processes you might modify temporarily to reduce demand on stacking supplies (e.g. delay replacement of air filters on HVAC)? | | | Assess all internal and external supply-chain support operations and contacts. | How might small- and medium-sized businesses collaborate to reduce their risk and vulnerability for essential supplies and materials? Will be a few to | | | Explore options to reduce the need to stockpile high-cost supplies or hazardous materials on-site. | Will demand for cleaning and disinfectant supplies be greater at facilities that accommodate the public? Cam your business invest revenue to stockpile supplies and materials? | | | Assess costs to procure, stock, and/or ensure delivery of essential materials. | Does your business have the space and support to stockpile supplies and materials? | | AC | TION Determine the most effective ways | to ensure an adequate supply of essential materials and supplies. | |----|---|--| | ✓ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | Identify physical or safety limitations in stocking sufficient essential supplies and materials locally. | Do you have adequate security measures for high-cost or high-value supplies? What can you afford to stockpile and what must you stockpile, and how do you fund these costs (e.g., retained earnings, special disaster fund)? | | | Identify a formal chain of command to ensure someone is available to authorize major emergency procurements. | How many days supply are typically on-site for all essential materials, and how will you obtain the difference in a pandemic influenza emergency? Is there adequate space on-site to expand storage of supplies temporarily? If you cannot stockpile essential materials or your 'just-in-time' supply chain fails, do you | | | Identify additional security needs for expanded and newly created high-value or at-risk materials stockpiles. | have effective backup plans (e.g., pre-negotiated contracts for priority deliveries)? How can you provide incentives for your support contractors to become better prepared (e.g., collaborate on planning, integrate preparedness training, and stipulate pandemic planning and certification in all supply contracts)? | | | Coordinate with all supply-chain vendors and normal support sites. | Have you authorized essential workers to independently make purchases via credit card or open purchase order? | | | Determine if vendors and suppliers have a pandemic plan. | Have you integrated your planning with your local/regional suppliers to ensure you are receiving priority support? What happens if your supply chain cannot provide critical materials or supplies? How quickly would your ability to provide essential services be affected, and how will you notify and coordinate with customers, tenants, and emergency response officials? | | | | Do the pandemic plans of your vendors and suppliers include plans to shut off deliveries to areas affected by the pandemic influenza? Will your vendors and suppliers work with businesses to set up alternative delivery points | | S.O 110 | | | | |---------|--|---|---| | 3 | | | outside an affected area? | | | | • | Does the possibility exist to have multiple warehouse shifts in order to ensure that products get out to customers? | | | | • | Are on-hand inventories adequate to sustain recurring pandemic waves up to 12 weeks? | | | | • | Has there been any collaboration with vendors and suppliers on refreshing supplies? | CPARTMA ### **ESSENTIAL WORKERS** A severe pandemic influenza may create extended absences for your workers and your service vendors; the actual absentee rate may approach 40 percent. To complicate matters, it will strike randomly among employees from the boardroom to the mailroom. Implementing social distancing, personal hygiene strategies, and workplace PPE may alleviate some worker-related crises. Businesses may consider stockpiling certain medical (e.g., antiviral medications, see www.pandemicflu.gov/vaccine/medantivirals.html) and non-medical countermeasures (e.g., hand disinfectants, gloves and masks). A list of essential workers will likely include but not be limited to: management, office and administrative staff, facilities maintenance and engineers, security personnel, food and beverage workers, and housekeepers. | AC | TION Identify the types and numbers of | wo | rkers critical to sustain essential functions. | |----
---|--|---| | ✓ | SUPPORTING ACTIONS | | QUESTIONS TO CONSIDER | | | Identify essential workers based on ability to sustain your company's essential functions | • | Have you identified the workers needed to sustain the essential functions and services necessary to provide your most essential goods and services? | | | and services. | • | Is there a current succession plan for key management, IT teams, and security? | | | Assess requirements based on operational demands for essential workers. | • | Have you considered cross training other groups and/or departments in your organization to gain more depth in those skill-sets? For example, is it possible to cross-train business operations personnel to perform facilities maintenance and operations tasks (and vice versa)? | | | Define roles and responsibilities of employees, | • | What challenges do you face with full-time, part-time, seasonal, or contract workers? | | | labor organizations, managers, and staff medical personnel during a pandemic. | • | Being mindful of employee privacy rights and concerns, are there differences in your workforce by age and/or family status (e.g., employees with younger children affected by | | | Assess impacts from short–term and extended absence by essential workers. | | school closures and self-quarantine or "baby-boomer"-age workers who care for elder family members at home)? | | | Assess options available to maintain | • | What are the different workforce challenges for on-site vs. off-site and full vs. part-time contractors to perform critical functions? | | | contractor support for those contractors who | • | What essential operations might you support temporarily through external contract support? | | | | Have you considered performing regular telecommuting exercises with employees to assess remote access capabilities and to familiarize them with telecommuting policies/procedures? | | | | | • | Have you established predetermined employee toll-free contact numbers, company websites, and communication plans? | | | | • | Can businesses operate from a single site or several sites during a pandemic influenza outbreak with available associates to maintain the business operation? | | ΔC | TION Identify policies and procedures to | protect and sustain workers during a pandemic influenza. | |----------|--|---| | √ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | Temporarily augment essential worker ranks. Emphasize worker/workplace disease strategies. See: www.pandemicflu.gov/plan/workplaceplanning/index.html . | Are there practical temporary changes you can take to increase worker availability (e.g., extending shifts to 12 hours, adding overtime, and using other workers)? Have you considered the possibility of sending home non-essential staff? Have you considered the need and conditions for more extreme measures, such as sequestering on-site critical staff? | | | Consider screening employees and visitors for influenza symptoms at the entrances to your facilities. | Could you employ off-site work options for part of your staff (e.g., business office staff)? Is there a "work from home" policy ready for those employees who can access the systems through remote dial in? What percentage of employees is able to work remotely? | | | Consider plans to increase number of employees working from home. Ensure internal IT system can support this action. | What job functions can be handled remotely? Will your business' IT system support the number of employees that may work remotely? What are the business criteria for determining whether pandemic flu plans are actionable? | | | Determine which types of PPE are best for your various worker types. For information on suggested PPE use, see: www.osha.gov/Publications/ influenza_pandemic.html | Should you enhance your worksite's cleaning procedures or the cleaning procedures of your publicly accessible facilities (www.osha.gov/Publications/influenza_pandemic.html)? Have you considered contacting your healthcare provider(s) for awareness and training information for employees on recommended hygiene behaviors for their families? How do you fund the costs associated with stocking worker protection items such as PPE? | | | influenza_pandemic.html. Develop protocol (i.e., seek medical attention, stay away from work, notify supervisor) for employees to follow if they contract virus, show symptoms, or have ill family members. | How do you fund the costs associated with stocking worker protection items such as PPE? What impacts will PPE use have on worker productivity (e.g., can you use PPE when performing your company's heavy physical labor)? Has your community completed a Hazard Assessment Survey and Analysis for PPE? Have you installed a procedure for tracking employee absenteeism through HR? Ensure you have trained HR professionals on HIPAA/employee information privacy. Have you considered an automated tool/database to have employees report in during later influenza pandemic phases in order to track employee absenteeism via remote means? Can you close non-critical common areas, such as exercise rooms and cafeterias? Have you considered the need or the ability to completely separate staff? Have you considered compiling a list of medical facilities in the area to refer visitors/employees to for treatment if they are exhibiting flu symptoms (e.g., if a visitor's temperature is elevated or if they do not pass other elements of your screening protocol)? Do you have food, water, and shelter for staff that may stay onsite for an extended period? Have family needs been considered for employees who stay onsite for an extended period? Should the company consider maintaining a stockpile of antiviral medications to sustain essential business operations? How would you identify key individuals for use of stockpiled antiviral medications? | | AC | TION Identify Human Resource (HR) and | protective actions to sustain essential workforce. | |----|---
--| | ✓ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | Assess standard HR policies and procedures. Develop additional HR policies specific to pandemic influenza response. Identify likely legal considerations that may arise from these new HR actions. | Have you adapted existing sick leave policies to support ill workers and workers with ill family members (www.pandemicflu.gov/plan/community/commitigation.html)? Have you met with unions and other HR groups on implementing new policies temporarily? Have you communicated with workers and their families about potential HR policy changes? Have you identified actions to reduce potential abuse of the leave policies you have adapted? | | | Develop plans and procedures that provide support and assistance to employees' families. Relay official communications/alerts/advisories from public health and other authorities to all staff in a consistent and timely fashion. | Have you identified legal and business effects from employing emergency HR policies (e.g., costs associated with leave policies)? Have you considered relevant Federal, State, or local laws (e.g., FMLA) that govern extended leave for employees? Have you considered prescreening essential staff to gauge their willingness to receive antiviral medications and/or vaccines given the potential side effects? Have employees been educated on the pandemic and the steps needed to protect their family? Does your current health care plan cover a pandemic influenza-related illness? How do you maintain employee loyalty during a pandemic influenza outbreak? Have you considered how payroll will be affected during a pandemic influenza outbreak? Do you have a current and up-to-date emergency contact roster for all employees? Should businesses push for Federal and State labor law contingencies for a pandemic influenza outbreak? If a business closes because of the pandemic influenza, have your employee records been adequately protected? | ### **ESSENTIAL INTERDEPENDENCIES** When a pandemic influenza strikes, it will affect all sectors of society. Preparedness and response requires a coordinated national response, including Federal government, as well as State, local, tribal, and territorial governments (heretofore State and local government) and most importantly the private sector. To facilitate a swift pandemic flu response and recovery, the Commercial Facilities Sector, and the businesses therein, must identify and sustain its essential interdependencies within and across sectors. Other sectors rely on the Commercial Facilities Sector for the retail facilities to provide critical goods and services, housing, critical information from the entertainment and media sub-sector, and temporary accommodations from the lodging sector. Conversely, the Commercial Facilities Sector relies on other sectors, including the energy, transportation, water and food and agriculture sector to continue to operate and maintain the hotels, shopping centers, television stations and residential facilities that make-up the sector. | оттор | spping venters, television stantons and residential rationals and make up the sector. | | | |--|---|--|--| | ACTION Identify interdependent relationships | | ps and take actions to sustain this support. | | | ✓ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | | Assess your external cross-sector essential service support requirements. | What other sectors (e.g., Transportation, Energy) are you reliant on to sustain operations? What customers depend most on your products and services, and how can you support them? | | Assess capability of mutual aid and assistance • Do other facilities in your area have adequate stockpiles of materials and cross-trained personnel on hand to reduce potential demands for emergency interdependent support? networks to reduce vulnerabilities. Can you reduce your company's vulnerability on municipal and cross-sector support (e.g., Collaborate with public/private partners, such installing multiple electrical feeds and generation sources to backup your electrical supply)? as State/local health authorities and first Are you part of your community's pandemic flu planning and preparedness process? responders, who support and rely on you. Have you integrated your pandemic plans with government and cross-sector plans? Develop joint operational plans with service Do you participate in public/private pandemic flu planning and response training exercises? providers, suppliers, and customers. Do you have contacts with your local government pandemic contingency planning eam? Assess the pandemic plan of the local Will there be support from Federal, State, or local government pandemic contingency teams government(s) in which you have operations. that may assist your business and/or the Sector at large? If a business closes for an extended period due to pandemic-related impacts, have you established adequate Loss Prevention safe guards to protect the business' assets, equipment, and records? ### **REGULATORY ISSUES** In response to a pandemic flu, the government may provide direct support in the form of vaccines, antiviral medications, and personal protection supplies for essential workers; priority and clearances for a business' supply deliveries; on-site public safety and physical security augmentation. Indirect support may come from governmental relief such as waivers for key regulatory issues specific to a sector. However, no company should consider or count on possible regulatory relief and/or waivers in their pandemic flu planning. Early discussions with regulatory officials can best identify issues needing to be addressed before a pandemic flu strikes. ### **ACTION** Identify Federal/State/local regulatory regulations that may affect your operations. | 710 | identify i oderal/olate/100al regular | ory regulations that may arrost your operations. | |----------|---|---| | √ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | | Identify regulations that, if temporarily modified, would reduce impacts on your critical functions, resources, and workers. Coordinate possible direct and indirect support and specific regulatory constraints and relief options in advance with your appropriate Federal/State/local government officials, associations, and agencies. | Are there direct or indirect impacts on business operations that should be addressed by safety requirements or other government response actions? Are there temporary waivers to standing regulations that your company may need during a pandemic influenza? What temporary government actions (e.g., regulatory relief, financial or material assistance, or information) may help with business continuity and delivery of essential services and functions? Have you coordinated with federal, local and state officials to raise awareness of possible regulatory relief and/pr waivers that may arise during a pandemic influenza? | | | Communicate potential relief actions in advance to workers, supporting businesses, insurers and customers. | Have you considered the increased security needs of your high-value tenants or facilities and
communicated those with your local emergency officials? | To reduce impacts from a pandemic influenza, Federal, State, local, and tribal government authorities, as well as private
entities, may implement strategies, including: voluntary isolation; voluntary home quarantine; school closures; and social distancing of adults in the community and workplace. The public health and social distancing strategies may ultimately contain the disease and will reduce the risk of infection and loss of life, but they also will have significant consequences for utilities and private sector businesses that must be managed carefully. For more information on possible community mitigation strategies, please see www.pandemicflu.gov/plan/community/commitigation.html, particularly Appendix 4, and Section 3 of the CI/KR Pandemic Influenza Guide. ## **ACTION** Identify effects from mitigation strategies; take actions to reduce negative impacts. | ✓ | SUPPORTING ACTIONS | QUESTIONS TO CONSIDER | | |---|---|--|-------| | | Calculate effects of Community Mitigation | • What impacts will the strategies have on worker absentee rates (e.g., how will it affect yo workers if schools/childcare facilities close for weeks at a time)? | our | | | Strategies on your facility, see: www.pandemicflu.gov/plan/community/commitigation.html | • How can you communicate these strategies to your workers while assuring them that the health and their families' health, is of the highest priority? | ir | | | Consider the need to separate the workforce, | What effects will these strategies have on worker absentee rates? | | | | establish independent locations, and/or preserve a clean worksite. | • How can you survey your employees to identify who may need to stay home, telework, of work an alternate schedule to care for children dismissed from school or childcare? | or | | | Determine the startenine that were | How will distribute PPE, antivirals, and vaccines when available to essential workers? | | | | Determine the strategies that your State/community may/can employ. | Have you put in place plans and procedures to provide support to employee families? | | | | State/community may/can employ. | What services can you conduct remotely to limit the number of people in the workplace? | ? | | | Discuss with workers the potential impacts from strategies. | • What workplace social distancing measures can you implement (e.g., work-at-home options split working/meal shifts, altering workplace schedules, increased video conferencing)? | | | | Familiarize yourself with your community's | How can you alter workplace practices to limit the spread of the virus (e.g. discourage handshaking, reduce use of public transportation, increase distance between workstations.) | ıs,)? | | | pandemic influenza planning trigger points and | Have you considered alternate housing for workers who do not go home to their families | s? | | | the CDC Pandemic Severity Index (www.pandemicflu.gov/plan/community/commitigation.html#IV) to determine the timing and use of mitigation | Have you met with your local leaders on the timing of measures, alerts, and implementat they are considering for the community and on the triggers for your operational response. | | | | interventions. | Have you compiled a list of employee contact numbers and email addresses to ensure communications during the pandemic influenza? | | | | | Has your organization established call-in numbers where employees can uniformly receivupdates from management on the current situation? | ive | | | | Can you contract with a Pharmaceuticals Distribution Manager (PDM) to help manage the legal and logistical aspects of procuring, storing and distributing PPE or vaccines? | he | For additional useful information, including a PDF copy of the complete Pandemic Influenza Preparedness, Response, and Recovery Guide for Critical Infrastructure and Key Resources, visit www.pandemicflu.gov or email your questions to dhspandemic@dhs.gov.